

Elliptic flow of multi-strange baryons Ξ and Ω in Au + Au collisions at $\sqrt{s_{NN}} = 200$ GeV

Javier Castillo

Lawrence Berkeley National Laboratory
for
The STAR Collaboration

- Introduction
- Results from radial transverse flow
- Ξ and Ωv_2 analysis
- Results and Discussion

Introduction

Q. Collectivity?

Tools:

- Transverse Flow
- Elliptic Flow

Problem:

- Flow is additive

Approach:

- Probes “insensitive” to hadronic stage ($\phi, \Xi, \Omega, D, J/\Psi$)

Radial transverse flow

- π, K, p : $\langle p_T \rangle$ increases with collision centrality
- π, K, p : $\langle p_T \rangle$ centrality dependence is stronger for heavier particles
→ Consistent with collective flow picture.
- Ξ, Ω : $\langle p_T \rangle$ shows no dependence with N_{part}
→ Different flow behavior!

- π, K, p : $\langle p_T \rangle$ increases with particle mass as described by thermal models
- Ξ, Ω : $\langle p_T \rangle$ deviates from common thermal freeze-out picture!
 - Early thermal freeze-out ?
 - Early collectivity ?

BlastWave fits

Source is assumed to be:

- In local thermal equilibrium
- Strongly boosted

- π, K, p : Common thermal freeze-out at $T \sim 90$ MeV and $\langle\beta_\perp\rangle \sim 0.60 c$
- Ξ : Shows different thermal freeze-out behavior:
 - Higher temperature
 - Lower transverse flow

⇒ Probe earlier stage of the collision, one at which transverse flow has already developed

⇒ If created at an early partonic stage it must show significant elliptic flow (v_2)

Hydrodynamic calculation

Hydrodynamic calculation with an E.O.S. containing a partonic and a hadronic phase:

- P.F.Kolb and R.Rapp, Phys. Rev. C 67 (2003) 044903
- P.F.Kolb, J.Sollfrank, and U.Heinz, Phys. Rev. C 62 (2000) 054909

Anisotropy parameter v_2

coordinate-space-anisotropy

\Leftrightarrow

momentum-space-anisotropy

Initial/final conditions, dof, EOS

$$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle}$$

$$v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}\left(\frac{p_y}{p_x}\right)$$

Multi-strange baryons elliptic flow analysis

Strategy: Extract v_2 from the distribution of the particle raw yields as a function of the azimuthal angle with respect to the reaction-plane

The reaction-plane is estimated using the event-plane defined by the anisotropy in the azimuthal distribution of tracks.

v_2 must be corrected for the event-plane resolution that is estimated from a sub-events analysis.

Used data: ($\sqrt{s_{NN}}=200 \text{ GeV}$)
MinBias 0-80% : ~ 1.6 M Good Evts
 ~ 75k $\Xi + \bar{\Xi}$
 ~ 1.6k $\Omega + \bar{\Omega}$
Central 0-10% : ~ 2M Good Evts
 ~ 160k $\Xi + \bar{\Xi}$

Event-plane resolution:
MinBias : $0.693 +/- 0.001$
Central : $0.678 +/- 0.002$

Multi-strange baryons elliptic flow analysis

Extract the raw yields
from the invariant
mass distribution in
each $\Phi - \Phi_R$ (and p_\perp)
bin

Clear $\cos(2(\Phi - \Phi_R))$ oscillations:

- Significant elliptic flow
- Similar for Ξ and Ω

$\Xi + \bar{\Xi}$ Elliptic flow measurements

Ξ & $\bar{\Xi}$ v₂ in Pt Bins

- Lower v_2 for central collisions (smaller initial spatial anisotropy)
- Behaviors are similar

Multi-strange baryons v_2 from minimum-bias data

- $\Xi + \bar{\Xi}$ shows sizeable elliptic flow!
- $\Omega + \bar{\Omega}$ shows sizeable elliptic flow!

- Seems to saturate at $v_2 \sim 20\%$ around $p_{\perp} \sim 3.0$ GeV/c ...
- $\Xi v_2(p_{\perp})$ follows Λ evolution
- $\Omega v_2(p_{\perp})$ consistent with Ξ and $\Lambda v_2(p_{\perp})$

Hydro: P. Huovinen et al.

$\Xi + \bar{\Xi}$ v₂ – BlastWave Fits

Source at freeze-out:

- $\rho(\phi) = \rho_0 + \rho_a \cos(2\phi)$
- $\varepsilon = (R_y^2 - R_x^2)/(R_y^2 + R_x^2)$

Common fit to Ξ and $\bar{\Xi}$ p_⊥ spectra and v₂(p_⊥):

$T_{fo} = 142 \pm 11$ MeV

$\rho_0 = 0.801 \pm 0.030$

$\rho_a = 0.047 \pm 0.011$

$\varepsilon = 0.17 \pm 0.04$

$\chi^2/dof = 7.2/17$

- Initial ε from glauber calculation: $\varepsilon = 0.30$
- From azimuthally sensitive π HBT: $\varepsilon = 0.01 \rightarrow 0.13$
- From BlastWave fit to PHENIX π, K, p v₂: $\varepsilon = 0.121 \pm 0.004$

Ξ data requires strong spatial asymmetry of the source at freeze-out

Quark coalescence picture

Hadronization via quark coalescence:

v_2 of a hadron at a given p_{\perp} is the partonic v_2 at p_{\perp}/n scaled by the # of quarks (n).

- Shown to work for K_s^0 & Λ (nucl-ex/0306007)
- Works also for Ξ
 $\Rightarrow v_2^s \sim v_2^{u,d} \sim 7\%$

D. Molnar, S.A. Voloshin Phys. Rev. Lett. 91, 092301 (2003)

V. Greco, C.M. Ko, P. Levai Phys. Rev. C68, 034904 (2003)

R.J. Fries, B. Muller, C. Nonaka, S.A. Bass Phys. Rev. C68, 044902 (2003)

Z. Lin, C.M. Ko Phys. Rev. Lett. 89, 202302 (2002)

Summary

From radial transverse flow (p_{\perp} spectra):

- Within our BlastWave calculation, multi-strange baryons seem to show earlier freeze-out

From elliptic flow:

- Ξ shows elliptic flow! As strong as for other particle species
- Ω shows elliptic flow! As strong as for other particle species

Quark coalescence picture seems to work above $p_{\perp} \sim 2$ GeV :

$(K_s^0(ds), \Lambda(uds), \Xi(dss))$

⇒ Indication of early collectivity with partonic degrees of freedom

Extra slides

Corrected mt spectra

Statistical
errors only

Corrected invariant m_t spectra as functions of
centrality for Ξ^- (left) and Ξ^+ (right)

